
EEX 5015 Survey and Assessment in Early Childhood and Early Childhood Special Education

Exceptional Student Education

Florida Atlantic University
Instructor:

Office:

Phone:

E-mail:

Office Hours:
Catalog/Course Description: Historical, legal, educational and theoretical rationales for the observation and assessment of young children (Birth to age 8). Included will be (intellectual, psychosocial, physical, emotional, educational) assessment instruments, procedures and research implications.

Prerequisites: None
Required Texts/Materials:

Benner, S. M. (2003) Assessment of young children with special needs. Delmar

Learning, Clifton Park, NY.
Guidelines Used in Developing Course Objectives:

State of Florida Certification Standards for the Prekindergarten/Primary Certification
(Prek-P) and the Prekindergarten Disabilities Certification.
 Florida’s Early Intervention Professional Competencies (ITDS) (See Appendix A)
CEC International Standards for Preparation and Certification of Special Education
Teachers (CEC)

Course Objectives:

1.
To demonstrate an understanding of the historical movements that have influenced and led to the provision of services to young children and infants with disabilities and their families. (ITDS A-5)
2.
To demonstrate an understanding of federal and state legislation impacting the provision of services to young children with disabilities, children at-risk for developmental delays, and their families. (CEC 1K1, 1K4, 3K3) (Prek-P 2-6, 4-8, 6-4) (ITDS A3)
3.
To describe various assessment models and resources in ECSE and identify their strengths and weaknesses. (CEC 1K1) (Prek-P 3-13, 4-7, 7-3, 7-6) (ITDS C8, D1, E10)
4.
To demonstrate knowledge of efficacy for early intervention and for integrated services. (Prek-P 3-13, 4-5)

5.
To demonstrate an understanding of the diagnostic process, types of assessment instruments, and their limitations, and family involvement. (CEC 1K3) (Prek-P 6-4, 6-6, 7-1, 7-2, 7-5, 7-7) (ITDS C-1, C-2, C5, C6, E2, E5)
6.
To demonstrate an understanding of testing terminology. (CEC 1K3, 3K1, 3K4) (Prek-P 6-3)

7.
To discuss the strengths and weaknesses of assessment instruments in the evaluation of infants and young children. (CEC 1K3, 3K6) (Pre-k 4-9, 6-1, 6-2)

8
To demonstrate an understanding of first and second language acquisition and the impact on the assessment process. (CEC1K4, 3K2, 3K7) (Prek-P 4-10)

9.
To demonstrate an understanding of cultural and ethnic diversity of families and its impact on the assessment process and development of individual education plans. (CEC 1K2, 3K7) (ITDS C-4, E11)
10.
To be able to select and administer appropriate formal and informal assessments and use assessment information for developing and evaluating individual education plans. (CEC 3K5) (ITDS E5, E8, E10)
11.
To be able to summarize and interpret assessment information to families and colleagues. (CEC 3K5) (Prek-P 6-1, 6-2, 7-1, 7-7) (ITDS E3, E12, E14)
12.
To develop individualized education plans and family support plans. (CEC 3K8) (Prek-P 4-7, 4-9, 5-2, 7-7, 7-8)

13.
To be able to use observational procedures and data collection to develop and implement behavior change programs. (CEC 3K9, Prek-P 3-10)

Course Requirements:

1. Weekly reading assignments:

Students are responsible for all assigned readings (this includes chapter readings and any additional readings assigned).
2. Unit Activities: Each unit will have activities for students to complete. These

 activities are designed to aid the student in understanding the content and serve

 as a competency check. All activities must be completed to receive a grade in

 the course.
2. Comprehensive Assessment Project: Students will complete a comprehensive assessment project on a child 7 years of age or younger (recommend assessing an atypical developing child or one that is at-risk). This assignment is designed to assist students in using multiple data sources to build a comprehensive, intervention-relevant picture of one child and his/her developmental and learning environments. Each assignment will be done with the same child and his/her family. Although each part will be graded separately, the four will be cumulative, with the last assignment requiring the review of all of the information to make recommendations for intervention. The final project will include copies of all parts of the project. Detailed guidelines for preparing each assignment will be posted on blackboard.

(Norm-Referenced Assessment: Students will administer and score a norm- referenced assessment. 25 pts

(
Curriculum-Based Assessment: Students will administer a curriculum-based assessment. Each student will administer the assessment and then write an assessment report that includes strengths, concerns, and priorities. 30 pts

· Environmental Assessment: Students should select or design one environmental inventory. This inventory may be a formal instrument established by others, or may be designed by the student to measure a specific aspect of an individual’s environment. (Strongly suggest the ECERS for preschool enviornments. Students should use this instrument to measure specific characteristics of an environment such as their child’s school, home, or community. Students will summarize their assessment in a report. 30 pts
· Student Profile: Students will develop a profile of the child integrating information obtained from the norm-referenced assessment, environmental assessment, curriculum-based assessment, or any other information that would be appropriate. From the student profile, students will write two annual goals for the child, with two objectives for each. In addition, students will provide a short written rationale for why particular goals were included (link assessment data with goals). 50 pts
3. Observational Assessment/ Data Collection Assignment
Overview:

There will always be behaviors, both behavioral and academic, that teachers and therapists want to change. This assignment is an opportunity to practice the use of observational assessment and data collection for the purpose of designing and evaluating intervention plans to facilitate behavior change. The primary focus is on appropriate use of data collection procedures. This assignment does not have to be completed with the same child as in the above assignment. In fact, if you are completing this assignment with the family of an infant or toddler, this assignment can be completed with a parent or caregiver.
Course Evaluation:

Pts.

Unit Activities

75
Norm-Referenced Assessment

30
Curriculum-Based Assessment

35
Environmental Assessment

35
Observational Assessment/ Data Collection

40

Student Profile/IEP Final Project

50

Total:

265

Assignments that are late will be deducted 5% of the point value for each day past due date.

Grading Scale:

Scores are cumulative and the grade scale represents percentage of total points earned.

A
93-100

A-
90-92

B+
87-89

B
83-86

B-
80-82

C+
77-79

C
73-76

C-
70-72

D+
67-69

D
63-66

D-
60-62

F
Below 60

POLICIES AND PROCEDURES

To avoid learner confusion or disappointment, the following are assumptions and expectations for this course:

UNIVERSITY ATTENDANCE POLICY:

Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of nonattendance. Attendance includes active involvement in all class sessions, class discussions, and class activities, as well as professional conduct in class.

Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations, or participation in University-sponsored activities (such as athletic or scholastic team, musical and theatrical performances, and debate activities). It is the student’s responsibility to give the instructor notice prior to any anticipated absence, and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence.

POLICIES:

1. The course carries three (3) credits. Students are expected to complete course requirements sufficient to earn three credits during the time-span of the course.

2.
Students are encouraged to talk with the instructor if there are concerns or problems relating to the course

3.
A minimum grade of B (not B-) is required in order to continue in the ESE Master’s program.

4. All written assignments must be typed, double-spaced with the name and number of the assignment. All projects assigned will be discussed in class and a format provided for each.

5. Due dates for assignments are provided in the course outline and will be enforced. Assignments submitted late will be deducted 5 points for each day they are late.
STUDENTS WITH DISABILITIES:

In compliance with the Americans with Disabilities Act (ADA) and FAU policy, students with disabilities who require special accommodations to properly execute course work must register with the Office for Students with Disabilities (OSD) and provide the instructor of this course with a letter from OSD which indicates the reasonable accommodations that would be appropriate for this course. OSD offices are located on Boca, Davie and Jupiter campuses. Information regarding OSD services and locations can be found on the FAU website.

Tentative Course Outline

Unit 1
Introduction to Assessment

All activities due Jan. 29
Unit 2
Types of Assessment and Screening

 All activities due Feb. 5
Unit 3
Norm referenced Assessment

All activities due Feb. 26
Unit 4
Observational Assessment and FBA

All activities due March 12
Unit 5
Criterion Assessment

All activities due March 26
Unit 6
Environmental Assessment

All activities due April 9
Unit 7
Rating Scales

All activities due April 23
Assignment Due Dates

Norm Reference Assignment

Due March 5

Criterion Referenced Assignment

Due March 19

Environmental Assessment Assignment
Due April 19
Observational Assessment Project

Due April 26
Final Project: Student Profile

Due May 1
Appendix A
ITDS competencies for EEX 5015

Understanding Early Steps

A.3
Demonstrates knowledge of relevant legislation impacting developmentally delayed/disabled infants, toddlers, young children and their families including, but not limited to IDEA, parts B and C and the Americans with Disabilities Act.
A.5
Demonstrates knowledge of “child find” legislation, procedures, and local practices.

Understanding Evaluation and Assessment, Planning, and Service Provision

C.1
Demonstrates knowledge of the critical role the family plays in the screening, evaluation, and assessment processes.

C.2
Demonstrates knowledge of approaches/models for assessment including multidisciplinary, interdisciplinary, and transdisciplinary as well as the advantages of each.

C.4
Demonstrates knowledge of possible influences /differences on the assessment process (i.e. cultural norms, geography, and language).

C.5
Demonstrates knowledge of types of assessment tools/instruments and their uses and limitations (i.e. norm-referenced tests, criterion reference tests, observation, and parent report).

C.6
Demonstrates knowledge of assessment strategies to determine the characteristics, sequence, and stages of child’s development in the areas of physical, motor, communication, social-emotional, self-help/adaptive, cognitive, sensory, play, nutrition and feeding.

C.8
Demonstrates knowledge of available resources for assessment including assistive technology.

Understanding Teams in Service Provision

D.1
Demonstrates knowledge of the differences among the following service provision models: multidisciplinary teams, interdisciplinary teams, and transdisciplinary teams

Completing Child and Family Assessment

E.2
Demonstrates ability to establish a collaborative partnership with the family and engage them in the assessment process.

E.3
Demonstrates ability to explain the components of the evaluation and assessment process to the family including screening, pre-assessment planning, child assessment, and family assessment of concerns, priorities, resources, and periodic review.

E.5
Demonstrates ability to select and apply appropriate assessment tools/instruments/strategies to use for child evaluation and assessment, as guided by referral information and the family’s needs, concerns and priorities for their child’s development.

E.8
Demonstrates ability to assess the characteristics, sequence, and stages of an individual child’s development in the following areas: physical, motor, communication, social-emotional, self-help/adaptive, cognitive, sensory, play, and nutrition/feeding.

E.10
Demonstrates ability to employ all necessary resources for evaluation and assessment including assistive technology.

E.11
Demonstrates ability to provide adjustments/considerations for cultural and linguistic differences.

E.12
Demonstrates ability to effectively interpret, summarize, and communicate the findings of the evaluation and assessment in verbal and written forms that may be easily understood by family members and other team members to include common, understandable language; the family’s concerns, priorities and resources; logically organized pertinent information; recommendations

E.14
Demonstrates ability to ensure completion of all assessments and communicate results in a professional and timely manner.

Bibliography
Cohen, L. & Spenciner, L.J. (2003). Assessment of children and youth with special

 needs. (2nd Ed.). Boston: Pearson Education Inc.
Losardo, A. & Notari, A. (2001). Alternative Approaches to Assessing Young Children.

Baltimore, MD: Brookes Publishing.
Nuttall, E. , Romero, I. (1999). Assessing and Screening Preschoolers: Psychological

and Educaitonal Dimensions (2nd Ed.). Needham, Heights, MA: Allyn and Bacon.
Pierangelo, R. & Giuliani G. (2006). Assessment in Special Education: A practical

approach, 2nd Ed. Boston: Allyn and Bacon.
Taylor, R. L. (2003). Assessment of Exceptional Students: Educational and

Psychological Procedures, (6th Ed.). Boston: Allyn and Bacon.

PAGE
6
EEX 5015 revised 7/08

